CO₂ Storage Methods # **Battelle**Neeraj Gupta and Joel R. Sminchak Possible site Probable site Proven site High Uncertainty Data acquisition Detailed characterization Construction includes inne polari construction I Uncertainty Detailed characterization Design Design Model driven Monitoring plan Frediction Prediction Long term Environmental monitoring Performance & Risk (Functions) Capacity, Injectivity, Containment >>>> (Stakes) HSE, Cost, Image Maryland Energy Administration Carbon Sequestration Workshop November 19-20, 2019 Maritime Institute, Linthicum, Maryland ## **Outline** - 1. CCS Overview/Value Chain - 2. Site Selection/Screening - 3. Developing CCS projects - 4. Storage Resources - 5. Reservoir Modeling - 6. Public Outreach - 7. Terrestrial/CO₂ Utilization ## Candidate Geologic CO₂ Storage Formations ### Multiple Options for CO₂ Storage ## **Terrestrial Sequestration** Terrestrial sequestration options for restored wetlands, reclaimed minelands, forested wetlands in Maryland. Restored tidal marshes at Blackwater National Wildlife Refuge, Maryland. ## **Components of CCUS Value Chain** #### **Enterprise Strategic Planning** - Carbon foot print analysis - Source reduction analysis - · Asset opportunity screening #### **Capture** - · Development of new capture concepts - Applications screening - · Process optimization and integration #### **Surface Transport** - Analysis of CO₂ transport properties - · Process optimization and integration - System design support - · Compression and processing - Pipeline transport - Monitoring (inspection, corrosion analysis etc.) #### **Subsurface and Injection** - Site characterization - Permitting and Environmental - · Well field design and implementation - Injection operations and monitoring #### **Measurement Mitigation and Verification** - · Design, implementation and operation - Data analysis ## Storing CO₂ What Makes Good Reservoirs and Confining Layers? #### **Confining Layer** #### **Medium Reservoir** #### **Excellent Reservoir** - Permeability less than .01 mD - Shale, carbonate mudstone, salt - Permeability10-100 mD - Sandstone - Dolomite with intercrystalline porosity - Permeability>100 mD - Sandstone - Dolomite with vug development and intercrystalline porosity ## Site Selection-Well Characterized Deep Reservoirs Isolated from Freshwater Sources - Saline reservoirs excellent for storage - Not competing with O&G fields - Isolated from freshwater sources - Deep enough to keep CO₂ at supercritical ## Storing/Utilizing CO₂ ### Depleted Oil and Gas Fields/ EOR - Depleted oil and gas fields are ideal candidates for storage - Proven to hold fluids - Efficient seals - Enhanced oil recovery (EOR) adds utilization option - Better recovery of oil - Recycling of CO₂ - Once oil is recovered, reservoir can be used for storage ## Geologic CO₂ Storage - Candidate CO₂ storage sites are screened for suitability of longterm storage using geologic and economic criteria - Site selection and development for geologic storage typically evolve over multiple project stage considerations - Site characterization a key step to establish baseline conditions and develop understanding of the storage reservoir dynamics - Monitoring of the site during injection and post-injection to track reservoir response and validate system performance and conformance criteria ## **Developing CCS Projects** ### Site Selection Maturation over Project Stages Source: DOE Best Practices for Site Screening, Site Selection, and Initial Characterization for Storage of CO₂ in Deep Geologic Formations ## Flowchart for Site Screening Source: DOE Best Practices for Site Screening, Site Selection, and Initial Characterization for Storage of CO₂ in Deep Geologic Formations ## Flowchart for Site Selection ## **US EPA - 2 Prongs for Regulations** - Underground Injection Control (UIC) governs well permitting and injection operations - Class II Oil and Gas Operations (145,707 Recovery Wells as of FY 2016) - Class VI CO₂ Sequestration (7 CCS Wells as of FY 2016) - GHG Reporting Program - Subpart RR for Geologic Sequestration of CO₂ (3 Approved Plans) - Subpart UU for Injection of CO₂ (86 Reporters) ## **Geologic Field Characterization Activities** - Geologic Assessment - Site specific assessment of target storage reservoirs and geologic setting - Site Characterization and Design - Seismic surveys, test-well drilling, reservoir tests, brine sampling, other field work at the demo sites - Site data used to design injection and monitoring programs - CO₂ Injection Tests and Monitoring - Finalize CO₂ source and delivery - CO₂ injection testing and monitoring - Additional test wells may be needed in some cases ## **Developing CCS Projects** Site Screening Using Geological Setting-Sichuan Basin Example #### Lithology #### **Seismic Setting** #### earthquake distribution in Sichuan Basin and the surrounding area #### Oil and Gas Fields #### **Existing Deep Wells** **Regional Structure and Faults** Source: China Geological Survey ## Wellbore Integrity – CCUS in Oil/Gas Rich Regions - Old wells seen as a risk for CO₂ storage - Regional status of oil and gas wells, cement bond logs, field monitoring of sustained casing pressure, spatial analysis of wellbore integrity indicators, 6 test study areas - Results provide better understanding of implications of wellbore integrity issues for CO₂ storage projects in the region ## Low Seismic Hazard in Mid-Atlantic Seismicity risk reduced through siting, characterization, and operational controls USGS National Seismic Hazard Mapping Project # **Evaluating Geomechanical Risks for CO₂ Storage** - Realistic analysis of geomechanical risk factors related to CO₂ storage: - Which reservoir rock formations are more fractured in the region? - Which caprocks have larger risk factors related to fracturing? - What are the key methods and tools for evaluating fractured zones in deep layers? - How can we better understand basin-scale stress-strain regime to more accurately define stress magnitude at depth? ## **Estimating Storage Resources** Defining Storage Terminology and Classification Systems CSLF, 2007, 2008 Figure 4. CSLF Techno-Economic Resource-Reserve pyramid (CSLF, 2007). USDOE, 2008, 2010, 2011, 2012, 2015 CO2 geologic storage classification system. | CO ₂ Geological Storage | | | | |------------------------------------|---------------------------------|--|-----------------------------| | _ | | Capacity | | | Implementatio | | Active Injection | | | | lement | | Approved for
Development | | | | Justified for
Development | | | ition | Co | ntingent Storage
Resources | | | haracteriza | Dev | elopment Pending | | | | Unc | Development
clarified or On Hold | | | Site (| D | evelopment Not
Viable | | | no | Pro | spective Storage
Resources | | | orație | | Qualified Site(s) | | | xplc | | Selected Areas | | | | Pot | ential Sub-Regions | | | | | | | | | | | | | ectiv | e Sto | orage Resources | | | | Characterization Implementation | Exploration Site Characterization Implementation | | | _ ; | Prospective Storage Resources | | | |-------|-------------------------------|--------------------------|--| | uoii. | Project Sub-class | Evaluation Process | | | | Qualified Site(s) | Initial Characterization | | | | Selected Areas | Site Selection | | | - | Potential Sub-Regions | Site Screening | | **IEA GHG, 2008** Figure 5. Proposed CO₂ storage classification framework. ## Regional Assessment In Eastern Ohio Calculation of Prospective Stacked CO₂ Storage Resource ## **Reservoir Simulations Aspects** ### **Example from Mountaineer Site** # Reservoir Modeling - Model Evolution with Project Phases ## Why is Monitoring Important? - Accounting for injection - Regulatory requirements - Optimization - Operational safety - Leakage detection - Map injected CO₂ ## **Monitoring Technologies** ## Atmospheric Monitoring - Optical sensors - Atmospheric tracers - Eddy covariance ## Near-Surface Monitoring - Geochemical monitoring in soil, vadose zone, and shallow groundwater - Surface displacement - Ecosystem stress ### Subsurface-Monitoring - Well logging tools - Downhole monitoring tools - Seismic - Subsurface fluid sampling and tracer analysis - Gravity - Electrical techniques ### MVA Data Integration and Analysis - Intelligent monitoring networks - Advanced data integration and analysis Source: Best Practices for Monitoring, Verification, and Accounting of CO₂ Stored in Deep Geologic Formations ## **Developing a Monitoring Plan** ## Pre-Injection through Post CO₂ Injection - Baseline monitoring to establish conditions pre-injection - Active injection monitoring for operational safety, leakage detection, and plume transport - Post injection monitoring to verify CO₂ plume location and leakage detection ## Injection Operations and Monitoring - Injectivity testing at a power plant in a pilot test - At this site, very limited injection was possible due to low permeability # Developing clear communications about CCS critical towards increasing public acceptance - Addressing public concerns about safety - CCS' role in climate change mitigation - Addressing specific concerns such as the protection of groundwater resources - Key conclusions resulting from research and demonstrations # CCUS: An Important Option for Climate Change Mitigation - Safe CO₂ storage sites can be selected using well-known techniques - CO₂ can be injected and monitored using available techniques - The behavior of injected CO₂ can be reliably predicted using modeling - Risks are well understood and measures are taken to greatly reduce those risks - Without CCUS the cost of addressing climate change is much higher ## **Moving Forward** - Storage options in Maryland? - Key issues for CO₂ storage applications in Maryland. - Pilot tests - Source-sink matching. - Feasibility, FEED studies. - Policy support. ## Questions?